Diabetes Disparities in Washington State: Exploring Changes Over Time **Presentation to the Washington State Diabetes Leadership Team** Marilyn Sitaker July, 2010 ### **CDPU Disparities Analysis** For a number of chronic diseases and their risk factors, we wanted to know: - 1. How big are current disparities? - 2. How have disparities changed over time? - 3. How many people are affected? - 4. How do neighborhood sociodemographic factors affect risk of diabetes? - Which areas across the state have the highest risk of chronic diseases and their risk factors? We used BRFSS data to examine disparities by educational attainment, income and race/ethnicity This presentation focuses on diabetes and its risk factor, obesity # Measuring Diabetes Disparities according to Household Income #### Absolute measures compare the difference in risk between the highest and lowest group: $$11.4 - 4.5 = 6.9\%$$ Relative measures use a ratio or risk in the highest & lowest income groups: $$11.4 \div 4.5 = 2.5$$ Relative measures help you compare health conditions of different magnitudes ### Disparities by Income, Washington, 2006-2008 | Adults with HH incomes <\$35K compared to \$75 K or more | | | | | | |--|-----------|---------------------|---------------------|--|--| | | | Absolute difference | Relative difference | | | | Obesity | 2006-2008 | 12.2% | 1.6 | | | | Diabetes | 2006-2008 | 6.9% | 2.5 | | | ### How many people are affected? | | Prevalence and Estimated Cases Educational Level (Adults 25+) | | | | | | |----------|--|------------|--------------|----------------|--|--| | | Ludcational Level (Addits 25+ | | | | | | | | State Ave | HS or less | Some College | College grad + | | | | Obesity | 25.1% | 31.9% | 30.5% | 19.7% | | | | | 1,236,000 | 488,000 | 440,000 | 260,000 | | | | Diabetes | 6.9% | 9.4% | 8.9% | 6.0% | | | | | 342,000 | 150,000 | 129,000 | 75,000 | | | # Trends in Obesity, by Education # Trends in Diabetes by Education ### Disparities by Race/ethnicity - Racial groups comprise unequal shares of the population - Race = socially defined groups based on outward appearance there's no inherent "ranking" - Race is not merely a proxy for SES - Disparities by "race" reflect racism, not inherent biology ## What are we looking for? - 1.What do we mean by fair? - Fair = burden of poor health is shared equally among groups, proportional to population size. - 2. What improvements do we hope to detect? - By what means do we hope to decrease disparity? ### **Concepts of Fairness** Health is a finite resource; share the burden equally Disparity is reduced partly because the healthy group gives up some of their good health No one should be left behind. All have a right to the best health possible. Disparity reduced because sick people become healthier. # Our summary measure of racial/ethnic disparities matches our values **Theil's Index** is an overall summary of the degree to which various groups are better or worse off than the **average** - Expresses the value that no one should be left behind. Everyone has a right to the best health possible. - Measures whether each group bears its fair share. - Gives extra weight to groups with worse health, less weight to groups with better health #### Theil's Index by Race/Ethnicity ### Impact of Individual & Area-Based Factors How do neighborhood socio economic factors impact the risk of diabetes predicted by, if we control for individual factors? # Individual Factors (BRFSS) - >Age - >Income - **≻**Education - ➤ Race / Ethnicity # Area Based Factors (Census) - >Income - Median household income - **Education** - Percent with college degree - > Wealth - Median home value #### **Diabetes Models** (Neighborhood factors at ZIP-Code Level) Model includes individual level socio-demographic factors, plus the following neighborhood characteristics: | Diabetes | Coefficient (b) | Р | |-------------------------------|-----------------|-------| | % College Education | -0.00552 | 0.011 | | Median Home Value | -1.40E-06 | 0.001 | | % Receiving Public Assistance | 0.02942 | 0.000 | | Intercept | -2.701 | 0.000 | #### **Odds Ratios by ZIP Code:** Min = 0.28 Avg = 1.01 Max = 2.16 SD = 0.22 Note: For the diabetes model, individual age is treated as a continuous covariate. # Socioeconomic Risk of Diabetes by ZCTA #### **Diabetes Risk Odds Ratio** Lowest Risk: 0.27 - 0.47 Lower Risk: 0.48 - 0.68 Low Risk: 0.68 - 0.89 Average Risk: 0.90 - 1.10 High Risk: 1.11 - 1.30 Higher Risk: 1.31 - 1.51 Highest Risk: 1.52 - 2.16 # Diabetes Prevalence By County #### **Diabetes Prevalence** 2.9 - 3.0% (less than -2.5 SD) 3.0 - 4.7 % (-2.5 to -1.5 SD) 4.8 - 6.5 % (-1.5 to -0.5 SD) 6.5 - 8.2% (Average) 8.3 - 10.0 % (+0.5 to +1.5 SD) 10.1 - 12.3 % (More than +1.5 SD) ### **Summary Disparities for Obesity & Diabetes** - 1. Disparities in the excess risk of **obesity** by grew by 6.3 percentage points between 1990 2008 - 2. For diabetes, both relative & absolute disparity by education were fairly constant throughout this period. - 3. However, the relative disparity by household income is quite high for diabetes. (2.5 for diabetes, 1.6 for obesity). - 4. If adults with HS or less and some college had the same prevalence as college grads.... - About 342,000 fewer adults would be obese, and - About 96,000 fewer adults would have diabetes - 5. For race/ethnicity, the relative disproportion in disparities was greatest for diabetes, and it's increasing. This is mainly due to growth of diabetes among Hispanics. - 6. There are pockets of high risk of diabetes, even among "low prevalence" counties.